# Cosmological constraints from Chandra observations of galaxy clusters ## Steve Allen, IoA, Cambridge. UK. ``` With R. Schmidt (Potsdam) A. Fabian (Cambridge) S. Bridle (Cambridge) H. Ebeling (Hawaii) L. van Speybroeck (CfA) A. Edge (Durham) ``` #### PROJECT OUTLINE: Last four years, we have carried out a programme to study most X-ray luminous, dynamically relaxed galaxy clusters identified from ROSAT All-Sky Survey. Aims: measure mass distributions using Chandra X-ray data and independent gravitational lensing studies $\rightarrow$ improved constraints on cosmological parameters $(\Omega_{\rm m}, \Omega_{\Lambda}, \sigma_8, w \dots)$ ## THIS TALK (cosmological constraints): Constraints on $\Omega_{\rm m}$ , $\Omega_{\Lambda}$ from the X-ray gas mass fraction, $f_{\rm gas}$ , in dynamically relaxed clusters and its apparent redshift dependence. - precise constraint on $\Omega_{\rm m}$ . - confirmation of SNIa results on dark energy. Constraints on $\sigma_8$ , $\Omega_{\rm m}$ from local X-ray luminosity function (XLF). Results from combination of Cosmic Microwave Background (WMAPext) and Chandra $f_{gas}(z)$ data. - combination of data sets breaks degeneracies in each - $\rightarrow$ tight constraints on key cosmo. params. $(H_0, \Omega_q, w)$ . - (with XLF data) $\rightarrow$ preference for a non-zero neutrino mass. #### X-RAY MASS MEASUREMENTS: Divide clusters into circular annuli (2D) or spherical shells (3D). - 1) observed X-ray surface brightness profile - 2) deprojected (spectrally-determined) kT profile + assump. hydrostatic equilibrium (spherical symmetry) $\rightarrow$ M(r). In practise, studies of distant clusters require modified approach: Take simple parameterized mass model (NFW: $r_s$ , c) + SB(r) $\rightarrow$ run Monte-Carlo simulations predict kT(r) $\rightarrow$ compare with obs. Examine grid $100 \times 100$ parameter values for each mass model. Evaluate $\chi^2$ for each grid point $\rightarrow$ best-fit model + uncertainties. #### LENSING STUDIES: Weak lensing: $(r \gtrsim 200 h_{50}^{-1} \text{ kpc})$ Results from literature + own programmes underway. Strong lensing: $(r \leq 200h_{50}^{-1} \text{ kpc})$ Ground based programme complete. HST (WFPC2/ACS) programme underway. **KEY**: Combination of independent X-ray plus lensing methods → robust results! #### X-RAY + WEAK LENSING: #### STRONG LENSING IN MS2137.3-2353: Excellent agreement between observed and predicted arc configurations, only free parameters background source positions. Cosmological constraints from the X-ray gas mass fraction in the most luminous, relaxed galaxy clusters References: White & Frenk (1991). Fabian (1991), White et al. (1993), David et al. (1995), White & Fabian (1995), Evrard (1997), Ettori & Fabian (1999), Allen et al. (2002, 2003), Ettori et al. (2003), Arnaud et al. (2003). BASIC IDEA: Galaxy clusters are so large that their matter content should provide a fair sample of matter content of Universe. Chandra + lensing data $\rightarrow$ robust total mass measurements Chandra data $\rightarrow$ (very) precise X-ray gas mass measurements X-ray gas dominates baryonic mass content of clusters (6-7 times more mass than all stars in galaxies *e.g.* Fukugita *et al.* 1998). If we define: $$f_{\rm gas} = \frac{{ m Xray~gas~mass}}{{ m total~mass~in~cluster}} \qquad f_{\rm gal} = 0.19 h^{0.5} f_{\rm gas}$$ Then $$f_{\text{baryon}} = f_{\text{gal}} + f_{\text{gas}} = f_{\text{gas}} (1 + 0.19 \,\text{h}^{0.5}).$$ Since clusters provide fair sample of Universe, $f_{\text{baryon}} = \Omega_{\text{b}}/\Omega_{\text{m}}$ . $$\Omega_{\rm m} = \frac{\Omega_{\rm b}}{f_{\rm baryon}} = \frac{\Omega_{\rm b}}{f_{\rm gas}(1 + 0.19\,h^{0.5})}$$ So given $f_{\rm gas}$ , $\Omega_{\rm b}$ (cosmic nucleosynthesis, CMB) $\to \Omega_{\rm m}$ . ## CHANDRA RESULTS on $f_{gas}(r)$ $(\Lambda CDM)$ (fig from Allen et al. 2003. Data analysed here has 10 clusters.) $$f_{\rm gas}(r) \to {\rm approximately\ universal\ value\ at\ } r \sim r_{2500}$$ $$\to {\rm weighted\ mean\ } \bar{f}_{\rm gas}(r_{2500}) = (0.110 \pm 0.003) h_{70}^{-1.5}$$ $$= (0.065 \pm 0.002) h^{-1.5}$$ Given $$\Omega_b h^2 = 0.0214 \pm 0.0020$$ (Kirkman *et al.* 2003) $h = H_0/100 = 0.72 \pm 0.08$ (Freedman *et al.* 2001) $$\implies \Omega_{\rm m} = \frac{(0.0214 \pm 0.0020)h^{-0.5}}{(0.065 \pm 0.002)(1 + 0.19 \,h^{0.5})}$$ $$= 0.323 \pm 0.031$$ Indication from simulations that baryonic mass fraction in clusters is slightly lower than mean value for universe as a whole. $$f_{\rm baryon} = b \frac{\Omega_{\rm b}}{\Omega_{\rm m}}$$ *e.g.* Eke, Navarro & Frenk (1998) For $r = 0.25 \, r_{\rm vir}$ (Chandra obs.) $b = 0.83 \pm 0.04$ $$\longrightarrow \Omega_{\rm m} = 0.27 \pm 0.03$$ ## Apparent variation of $f_{gas}$ with redshift: When measuring $f_{gas}$ we adopt a reference cosmology. Since $f_{gas} \propto D_A^{1.5}$ , this introduces apparent, systematic redshift variations, depending on differences between adopted and underlying cosmology. If clusters provide a fair sample of matter content of the Universe then we expect $f_{\rm gas}(z)$ - measured within $r_{2500}$ - to be constant. When adopted cosmology='true' cosmology, expect $f_{gas}(z) = \text{const.}$ Can easily see $f_{\rm gas}(z)$ data favour $\Lambda {\rm CDM}$ over SCDM and that standard $\Lambda {\rm CDM}$ ( $\Omega_{\rm m}=0.3, \Omega_{\Lambda}=0.7$ ) close to 'true' cosmology. Above figures are for older data of Allen *et al.* 2003. Left SCDM. Right $\Lambda$ CDM (0.3,0.7). Current data used in analysis reported here contains 10 clusters with z < 0.6. (Allen *et al.*, in preparation.) To quantify: fit SCDM data with model which accounts for expected apparent variation in $f_{gas}(z)$ data as underlying cosmology is varied $(\Omega_{\rm m}, \Omega_{\Lambda}) \to \text{find cosmology giving best-fit to data}$ . $$f_{\rm gas}^{\rm mod}(z) = \frac{b\,\Omega_{\rm b}}{\left(1 + 0.19\sqrt{h}\right)\Omega_{\rm m}} \left[\frac{h}{0.5} \frac{D_{\rm A}^{\Omega_{\rm m}=1,\Omega_{\Lambda}=0}(z)}{D_{\rm A}^{\Omega_{\rm m},\Omega_{\Lambda}}(z)}\right]^{1.5}$$ $$(\Omega_b h^2 = 0.0214 \pm 0.0020, \quad h = 0.72 \pm 0.08, \quad b = 0.83 \pm 0.04)$$ Best fit: $$\Omega_{\rm m} = 0.267 \pm 0.034, \quad \Omega_{\Lambda} = 0.78 \pm 0.33$$ Good fit: reduced $\chi^2 \sim 0.6$ (Above figure is for older data. Current data used in analysis here contains 10 clusters. Allen $et\ al.$ , in prep.) ## Marginalized results on dark energy (ACDM) Red curve: standard priors Blue curve: weak priors $h=0.72\pm0.20, b=0.83\pm0.1,$ $\Omega_{\rm b}h^2 = 0.0214 \pm 0.006$ First direct confirmation of SN1a results, revealing effects of dark energy on a single source population as a function of redshift. Future Chandra/XMM observations could improve significance of detection to $> 4\sigma$ over next few yrs (targets identified) allowing us to probe dw/dz and test nature of dark energy. (Allen et al., in prep.) ## Comparison with independent constraints $\Omega_{\rm m}$ , $\Omega_{\Lambda}$ Chandra $f_{gas}(z)$ data. 1, 2 and $3\sigma$ contours. CMB (COBE + Boomerang'98 + MAXIMA-1; Jaffe *et al.* 2001). Supernovae (Riess *et al.* 1998; Perlmutter *et al.* 1999). + also consistent with 2dF + CMB (e.g. Efstathiou et al. 2002, Lahav et al. 2002; Percival et al. 2002, Lewis & Bridle 2002). Agreement between independent analyses/methods. All results consistent within $1\sigma$ statistical uncertainties $$\Omega_{\rm m} \sim 0.3, \quad \Omega_{\Lambda} \sim 0.7$$ Constraints on $\Omega_{\rm m}$ and $\sigma_8$ from the local X-ray luminosity function of the most X-ray luminous galaxy clusters. References: e.g. Evrard 1989, Henry & Arnuad 1991, Henry et al. 1992, Oukbir & Blanchard 1992, White et al. 1993, Eke et al. 1996, Viana & Liddle 1996, Kitayama & Suto 1997, Borgani et al. 1997, Markevitch 1998 THIS ANALYSIS (Allen, Schmidt, Fabian, Ebeling 2003): - 1) Local (z < 0.3) X-ray luminosity function (XLF) of clusters from ROSAT All-Sky Survey (RASS): eBCS (north) and REFLEX (south) studies (Ebeling *et al.* 2000; Böhringer *et al.* 2002). - 2) Mass-luminosity relation from Chandra and ROSAT X-ray observations + weak lensing measurements - $\rightarrow$ Precise $(M_{200})$ mass, luminosity measurements for 17 clusters (including both relaxed and dynamically active systems). - 3) Predicted mass function of clusters from Hubble Volume simulations for $\Lambda$ CDM (Jenkins *et al.* 2001; Evrard *et al.* 2002). - 4) Chandra $f_{gas}(z)$ data for dynamically relaxed clusters. combine $\rightarrow$ constraints on $\sigma_8$ and $\Omega_{\rm m}$ . #### The observed local XLF of galaxy clusters Compilation of recently published samples (Rosati et al. 2002): Excellent agreement between independent studies based on ROSAT All-Sky Survey and pointed ROSAT/Einstein observations. Here, work with XLF from RASS: eBCS (north) and REFLEX (south) studies (Ebeling *et al.* 2000; Böhringer *et al.* 2002). $$\rightarrow 111 \text{ clusters with } L_{\rm X,0.1-2.4} > 10^{45} \, {\rm erg \, s^{-1}} \quad (h = 0.5 \, \Lambda {\rm CDM})$$ Luminosity cut keeps systematic uncertainties to a minimum. These are clusters for which virial relations are calibrated most precisely. ## The observed mass-luminosity relation ( $\Delta = 200$ ) Masses, $M_{200}$ , measured from Chandra and weak lensing data. 0.1 - 2.4 keV luminosities from pointed ROSAT observations. Evolution parameter $E(z) = (1+z)\sqrt{(1+z\Omega_{\rm m}+\Omega_{\Lambda}/(1+z)^2-\Omega_{\Lambda})}$ (assume $\Lambda$ CDM, h=0.5 cosmology to match BCS/REFLEX). Characterize data using simple power-law model $$E(z) \left[ \frac{M_{200}}{1 \text{ M}_{\odot}} \right] = M_0 \left[ \frac{L}{E(z) \, 10^{44} \, \text{erg s}^{-1}} \right]^{\alpha}.$$ $$(M_0 = 2.0 \pm 1.0 \times 10^{14} \,\mathrm{M}_{\odot}, \,\alpha = 0.76 \pm 0.15)$$ #### Construct model XLF Combine observed mass-luminosity relation + predicted mass function (Evrard *et al.* 2002) $\rightarrow$ predicted model XLF ( $\sigma_8$ , $\Omega_m$ ). Fit model XLF to observed XLF $\rightarrow$ constraints on $\sigma_8$ , $\Omega_{\rm m}$ . ## Simple $\chi^2$ approach: Using best-fit M-L relation, we find that model with $\sigma_8 = 0.73$ , $\Omega_{\rm m} = 0.25$ provides best fit to the observed XLF ( $\chi^2_{\rm min} = 5.1/4$ ). ## Results on $\sigma_8$ as a function of $\Omega_{\rm m}$ Use Monte Carlo analysis which accounts for effects of scatter as well as uncertainties in norm and slope of M-L relation. #### Flat $\Lambda$ CDM cosmology: $$\sigma_8 = (0.508 \pm 0.019) \, \Omega_{\rm m}^{-(0.253 \pm 0.024)}$$ $$\Omega_{\rm m} < 0.34$$ Other studies based on local cluster abundance Seljak (2002). Local XTF, observed M-T Reiprich & Böhringer (2001). Local XTF, observed M-T Viana et al. (2002). Local XLF . Stacked lensing M-L Bahcall et al. (2002). Optical (SDSS) clusters, mass-richness Consistent with local XLF, XTF analyses of Schuecker *et al.* (2003), Pierpaoli *et al.* (2003) + study of local baryonic mass function by Voevodkin & Vikhlinin (2003). ## Breaking the $\sigma_8 - \Omega_{\rm m}$ degeneracy The degeneracy between $\sigma_8$ and $\Omega_{\rm m}$ from local XLF/XTF studies can be broken by combining with Chandra $f_{\rm gas}(z)$ data. Include Gaussian priors: $\Omega_{\rm b} \, {\rm h}^2 = 0.0205 \pm 0.0018, \, h = 0.72 \pm 0.08$ $b = 0.83 \pm 0.04, \quad \Omega_{\rm k} = 0.0.$ → Best-fit and marginalized 68 per cent confidence limits: $$\sigma_8 = 0.71 \pm 0.04$$ $\Omega_{\rm m} = 0.27 \pm 0.03$ # Cosmological constraints from CMB+ $f_{gas}(z)$ data. Analyse CMB (WMAP+CBI+ACBAR) data using MCMC method. Importance sample the results folding in $f_{gas}(z)$ constraints. #### Use 8 parameter model with free parameters | $\Omega_{ m dm} h^2$ | physical dark matter density | |----------------------|-----------------------------------| | $\Omega_{ m b} h^2$ | physical baryonic matter density | | $H_0$ | Hubble constant | | $A_{ m S}$ | scalar amplitude | | $n_{ m S}$ | scalar spectral index | | $z_{ m rec}$ | redshift of recombination | | $\Omega_{ m k}$ | spatial curvature | | w | quintessence parameter = $p/\rho$ | | R | tensor/scalar amplitude ratio | | $n_{ m T}$ | tensor spectral index | | $f_ u$ | neutrino mass fraction | | | | Combination of CMB+ $f_{gas}(z)$ data breaks degeneracies present in both data sets $$f_{\mathrm{gas}}^{\mathrm{mod}}(z) \propto \frac{\Omega_{\mathrm{b}}}{\Omega_{\mathrm{m}}} \left[ \frac{h}{0.5} \frac{D_{\mathrm{A}}^{\Omega_{\mathrm{m}}=1,\Omega_{\mathrm{q}}=0}(z)}{D_{\mathrm{A}}^{\Omega_{\mathrm{m}},\Omega_{q}}(z)} \right]^{1.5}$$ e.g. constraints on $\Omega_{\rm m}$ , $H_0$ ( $\Omega_{\rm k}$ free, w free) Black: CMB only Blue: CMB+ $f_{\rm gas}(z)$ $$\Omega_{\rm m} = 0.29^{+0.04}_{-0.03}, \ H_0 = 68 \pm 6 \ {\rm km \, s^{-1} \, Mpc^{-1}}$$ ## Dark energy density: quintessence models $(\Omega_k, w \text{ free})$ Black: CMB only Blue: CMB+ $f_{gas}(z)$ Marginalized results: $$\Omega_{\rm m} = 0.29^{+0.04}_{-0.03}, \ \Omega_{\rm q} = 0.73^{+0.03}_{-0.04}$$ (Allen et al., in prep.) ### Quintessence parameter $(w \equiv p/\rho)$ ## Marginalized results: $$f_{\rm gas}(z) + {\rm CMB} \ (\Omega_{\rm k} \ {\rm free}): \ w = -1.17 \pm 0.26$$ $$f_{\rm gas}(z) + {\rm CMB} \ \ ({\rm flat}) \ : \ w = -1.02^{+0.17}_{-0.31}$$ $$f_{\rm gas}(z) + {\rm BBNS} + {\rm HST} \ ({\rm flat}): \ w = -1.04^{+0.31}_{-0.36}$$ $\longrightarrow$ results consistent with w = -1 (ACDM) (Allen et al., in prep.) #### Preference for a non-zero neutrino mass CMB+2dF+ $f_{gas}(z)$ data: Flat geometry, w=-1, allow tensors. Assuming negligible neutrino mass $$f_{\nu} = \Omega_{\nu}/\Omega_{\rm m} = 0$$ With neutrino mass as free parameter $$\rightarrow \Omega_{\nu}/\Omega_{\rm m} = 0.05$$ (Allen, Schmidt & Bridle 2003) #### Marginalized constraints on neutrino density Tentative detection of non-zero species-summed neutrino mass $$\sum_{i} m_{i} \sim 94 \,\mathrm{eV} \,\Omega_{\nu} h^{2} = 0.56^{+0.30}_{-0.26} \,\mathrm{eV}$$ Given small mass-squared differences from solar and atmospheric neutrino experiments, and assuming 3 active neutrino species (SLAC, LEP) and an absence of massive, sterile neutrinos $\rightarrow$ Approximately degenerate neutrino mass. $$m_{\nu} = 0.19^{+0.10}_{-0.09} \,\text{eV}$$ (CMB+2dF+ $f_{\text{gas}}$ +XLF) $m_{\nu} = 0.17^{+0.22}_{-0.05} \,\text{eV}$ (CMB+ $f_{\text{gas}}$ +XLF) Consistent with 2dF team ( $\Sigma_i m_i < 2.2 \,\mathrm{eV}$ ) and marginally with WMAP-team, including Ly- $\alpha$ forest data ( $\Sigma_i m_i < 0.71 \,\mathrm{eV}$ ) ### CONCLUSIONS Chandra + grav. lensing data $\rightarrow$ precise mass measurements for dynamically relaxed clusters. Mass profiles well described by NFW models with parameters $(r_s, c)$ consistent with simulations. Chandra $f_{\rm gas}(z)$ data for relaxed clusters in combination with other data $\rightarrow$ tight constraint on mean matter density of Universe, $\Omega_{\rm m}$ . $$f_{\rm gas}(z) + {\rm BBN} + {\rm HST} \longrightarrow \Omega_{\rm m} = 0.27 \pm 0.03$$ $f_{\rm gas}(z) + {\rm CMB} \longrightarrow \Omega_{\rm m} = 0.29^{+0.04}_{-0.03}$ Chandra $f_{gas}(z)$ data $\rightarrow$ direct confirmation of SN1a results on DE and interesting constraints on quintessence. $$f_{\rm gas}(z)$$ +weak priors $\longrightarrow \Omega_{\Lambda} = 0.78 \pm 0.33$ $f_{\rm gas}(z)$ + CMB $\longrightarrow \Omega_q = 0.73^{+0.03}_{-0.04}$ $\longrightarrow w = -1.17 \pm 0.26$ Local XLF + observed M/L $\rightarrow$ tight constraint on amplitude of mass fluctuations on $8 h^{-1}$ Mpc scales, $\sigma_8 \sim 0.7$ for $\Omega_{\rm m} \sim 0.3$ . Combination of CMB + 2dF + $f_{gas}(z)$ + XLF data $\rightarrow$ preference for a non-zero neutrino mass $\longrightarrow m_{\nu} = 0.19^{+0.10}_{-0.09} \, \text{eV}$ .